Pursuant to Executive Order D-55-02 The Executive Order Interim Guidelines Actions Under Way Preparing for Day 91 PRESENTATION OBJECTIVE To clear the fog and remove the mystery And achieve uniform understanding and implementation of the Interim Guidelines # Review of current state procurement processes > To identify necessary safeguards and areas of improvement Cliff Allenby Department of Developmental Services Director David Janssen Los Angeles County Chief Administrative Officer Annette Porini, Chair Chief Deputy Director of Finance Report of findings and recommendations due to the Governor within 90 days from the date of the Executive Order (May 20, 2002) No state contract or procurement greater than \$100,000 shall be executed unless awarded pursuant to a competitively bid process #### Includes those bid under - CMAS - Any Master Service Agreement - The Cal-Store Master Service Agreement Any state contract or procurement in the amount of \$100,000 or less must comply with interim guidelines applicable to contracts valued at less than \$100,000 Any state contract or procurement greater than \$100,000 and NOT COMPETITIVELY BID may ONLY be executed... - To ensure the provision of essential services; or - Where public health or safety so require; or - In the case of an emergency as defined in Public Contract Code Section 1102: or - To avoid financial loss to the state #### MANAGEMENT MEMO SUBJECT: RESTRICTIONS REGARDING USE OF CMAS, MASTER SERVICE AGREEMENTS AND NON-COMPETITIVELY BID CONTRACTS DURING INTERIM REVIEW PERIOD CLARIFICATION OF SIGNATURE AUTHORITY AND ## ADDENDUM #1 Effective June 11, 2002 Surdemes for the acquisition of goods and services obtained through the use of UMAS, Master Services Agreements, and Non-Competitively Bid acquisition methods during the freview period Established by Executive Order D-55-02. Separate standards and processes are required for Contracts \$100,000 or less and those greater than \$100,000. These are designated as Attachments A, B, and C, attached hereto. Attachment D is added to identify categories pursuant to State Administrative Manual Section (SAM) 1233 that are exempt from this Management Memo. NOTE that this Attachment D is a modified listing, and there are certain constraints placed On the use of these categories. ATTACHMENT B AND ATTACHMENT C HAVE BEEN MODIFIED TO REFLECT THAT #### MANAGEMENT MEMO IMBER BJECT: ESTRICTIONS REGARDING USE OF CMAS, MASTER RESTRICTIONS REGARDING USE OF CMAS, MASTER SERVICE AGREEMENTS AND NON-COMPETITIVELY BID CONTRACTS DURING INTERIM REVIEW PERIOD CLARIFICATION OF SIGNATURE AUTHORITY AND NE 11, 2002 ## Tightened Approval Requirements Services Agreements, and Non-Competitively. Bid acquisition methods during the review period Established by Executive Order D-55-02. Separate standards and processes are required for Contracts \$100,000 or fees and those greater than \$100,000. These are designated as Attachments A, B, and C, attached hereto. Attachment D is added to identify categories pursuant to State Administrative Manual Section (SAM) 1233 that are exempt from this Management Memo. NOTE that this Attachment D is a modified listing, and there are certain constraints placed on the use of these categories. ATTACHMENT B AND ATTACHMENT C HAVE BEEN MODIFIED TO REFLECT THAT Attachment D Management Memo 02-02 Addendum #1 #### Added Attachment D to identify exempt procurement categories community college, a foundation or auxiliary organization incorp orated to support the universities and colleges, or a Joint Powers Agency. c. Services for which the state has entered into a master service agreement; Note: This is limited to those master contracts which have been competitively bid or which have been determined to be required for essential services and which have been established by a methodology that assures the state of a reasonable price for the goods/senvices oftened. See the DGS Procurement web page at #### MANAGEMENT MEMO SUBJECT: RESTRICTIONS REGARDING USE OF CMAS, MASTER SERVICE AGREEMENTS AND NON-COMPETITIVELY BID ## ADDENDUM #2 <u>Effective August 9, 2002</u> It is the intent of Executive Order D-55-02 that competitive bidding processes will be employed to The maximum extent required by law. The purpose of this Management Memo is to provide Interim Guidelines for the acquisition of goods and services obtained through the use of CMAS, Master Services Agreements, and Non-Competitively Bid acquisition methods during the review period Established by Executive Order 0-55-02. Separate standards and processes are required for Contracts \$100,000 or less and those greater than \$100,000. These are designated as Attachments A, B, and C, attached hereto. Attachment B and C were modified in Addendum 1 and are completely revised herein; categorizing by program and then by dollar threshold; Attachment D was added in Addendum 1 and is further modified herein to add Health Insurance Portability and Accountability Act (HIPPA) MSA guidelines to be effective August 20, 2002; California Integrated Information Network (CIM) amendment guidelines, as well as instructions on how #### **MANAGEMENT MEMO** NUMBER SUBJECT: RESTRICTIONS REGARDING USE OF CMAS, MASTER 02-12, ADDENDUM #2 DATE ISSUED: August 9, 2002 ## ATTACHMENTS A AND B COMPLETELY REVISED It is the intent of Executive Order D -55-02 that competitive bidding processes will be employed to The maximum extent required by law. The purpose of this Management Memo is to provide Interin Guidelines for the acquisition of goods and services obtained through the use of CMAS. Master Services Agreements, and Non-Competitively Bid acquisition methods during the review period Established by Executive Order D -55-02. Separate standards and processes are required for Contracts 5100,000 or less and those greater than \$100,000. These are designated as Attachments A, B, and C, attached hereto. Attachment B and C were modified in Addendum 1 and are completely revised herein; categorizing by program and then by dollar threshold; Attachment D was added in Addendum 1 and is further modified herein to add Health insurance Portability and Accountability Act (HIPPA) MS guidelines to be effective August 20, 2002; California Integrated Information Network (CIII) amendment guidelines, a se will as instructions on how #### Attachment D Management Memo 02-02 Addendum #1 (June 11, 2002) The following contracts may be awarded without advertising or competitive bidding subject to the restrictions noted. The categories are either exempt by Statute, or based on a determination by DGS that competitive bid ding is not Feasible (many of there were formerly referenced in State administrative Manual Section 1233 and State Contracting Manual Section 5.80). - Emergency contracts which are necessary for the immediate preservation of life or state property. - b. Contracts for the work or services of a state, local or federal agency, the University of California, the California State University, a California community college, a foundation or auxiliary organization incorp orated to support the universities and colleges, or a Joint Powers Agency. - c. Services for which the state has entered into a master service agreement; Note: This is limited to those master contracts which have been competitively bid or which have been determined to be required for essential services and which have been established by a methodology that assures the state of a reasonable price for the good/services offered. See the DIGS Procurrent we page at Attachment D Management Memo 02-02 Addendum #2 (August 9, 2002) #### Attachment D Further Modified Into immediately without completion of the required paperwork for the processes Required herein. However, such contracts are subject to otherwise applicable statutory approval requirements and the reporting requirements of the Management Memo. a. Contracts for the work or services of a state, local or federal agency, the University of California, the California State University, a California community college, a foundation or auxiliary organization incorp orated to support the universities and colleges, or a Joint Powers Agency. Health Insurance Portability and Accountability Act (HIPPA) MSA guidelines to be effective August 20, 2002 bidding subject to the restrictions noted. The categories are either exempt by California Integrated Information Network (CIIN) amendment guidelines required herein. However, such contracts are subject to otherwise appir statutory approval requirements and the reporting requirements of the - How to amend a contract which had been previously competitively bid support the universities and colleges, or a Joint Powers Agency. Interim Guidelines for the acquisition of goods and services obtained through the use of Master Agreements Non-Competitively Bid Acquisitions During the review period established by Executive Order D-55-02 What about acquisitions that are not CMAS, Master Agreements and Non-Competitively Bid Awards? They <u>ARE NOT</u> subject to the Executive Order and the Management Memo They are to be processed either by the Procurement Division or by agencies under their delegated authority, following the delegation guidelines Non – IT contracts processed by awarding department subject to the EO and MM IT contracts processed by PD or by department under a delegation from the PD Are there any contracts that can be awarded without advertising or competitive bidding? Attachment D Management Memo 02-02 Addendum #2 (August 9, 2002) See Attachment D of the Management Memo Required herein. However, such contracts are subject to otherwise applicable statutory approval requirements and the reporting requirements of the Management Memo. a. Contracts for the work or services of a state, local or federal agency, the University of California, the California State University, a California community college, a foundation or auxiliary organization incorp orated to support the universities and colleges, or a Joint Powers Agency. What about the streamlined procurement process applicable to awards under \$100,000 to Small Businesses and DVBEs? ✓ Two price quotations from two Certified Small Businesses or DVBEs if award is to a Certified Small Business or a Certified DVBE First: Clarification Non-Competitively Bid Contract Expanded Coverage - CMAS and Master Agreements - Non-Competitively Bid Contracts ## CMAS and Master Agreements - Solicit and obtain offers from 3 suppliers - Including one small business (ifavailable) - If less than 3 offers received - Solicitation methods must be documented and included with contract report to DGS - If only one source is known (competing offers cannot be obtained) - The non-competitive bid process must be followed Variance of model contract terms permitted ONLY with DGS approval EFFECTIVE AUGUST 20, 2002 Non-IT Goods CMAS \$250,000 NO EXEMPTIONS Master \$250,000 Agreements \$250,000 NO EXEMPTIONS PROCUREMENTS OVER \$100,000 MUST MEET THE CRITERIA OF THE EXECUTIVE ORDER Effective August 20, 2002 PROCUREMENTS OVER \$100,000 MUST MEET THE CRITERIA OF THE EXECUTIVE ORDER Effective August 20, 2002 PROCUREMENTS OVER \$250,000 MUST MEET THE CRITERIA OF THE EXECUTIVE ORDER - Required to ensure the provision of essential services; or - Where public health or safety so require; or - In the case of an emergency as defined in Public Contract Code 1102; or - To avoid financial loss to the state. #### Non-IT Services - CMAS over \$35,000 - ✓ DGS/Procurement Division - Masters over \$35,000 - ✓ DGS/Office of Legal Services #### Non-IT Services Effective August 20,2002 - CMAS over \$50,000 - ✓ DGS/Procurement Division - Masters over \$50,000 - ✓ DGS/Office of Legal Services ## Over \$250,000 #### **IT Goods and Services** ✓ Department Director or Immediate Next Ranking Official AND ✓ Agency Secretary or Immediate Next Ranking Official #### Non-IT Services Department Director or Immediate Next Ranking Official AND ✓ Agency Secretary or Immediate Next Ranking Official **AND** At \$35,000 and up: - ✓ CMAS: DGS/Procurement Division - ✓ Masters: DGS/Office of Legal Services #### Non-IT Services ✓ Department Director or Immediate Next Ranking Official AND ✓ Agency Secretary or Immediate Next Ranking Official AND At \$50,000 and up effective August 20, 2002: - ✓ CMAS: DGS/Procurement Division - ✓ Masters: DGS/Office of Legal Services For departments or other entities not reporting to a Department Director Approval authority limited to the highest two ranking executive officials AND - ✓ Agency Secretaries or their Immediate Next Ranking Official - If no Agency Secretary, approval authority limited to the highest two ranking executive officials - If over \$100,000 contract must be reported to DGS within 5 working days after execution, using "Notice of Contract Award" form - ✓ IT Goods and Services Over \$100,000 to \$500,000 - ✓ Non-IT Services Over \$100,000 to \$250,000 #### Effective August 20, 2002 - If over \$250,000 contract must be reported to DGS within 5 working days after execution, using "Notice of Contract Award" form - ✓ IT Goods and Services Over \$250,000 to \$500,000 - ✓ Non-IT Services Up to \$250,000 If GS \$Mart is used for financing, DGS/Procurement Division approval required before award Non-IT Goods Non-IT Goods CMAS Limited to \$100,000 NO EXEMPTIONS Non-IT Goods CMAS effective August 20, 2002 Limited to \$250,000 NO EXEMPTIONS Non-IT Goods Master Agreements Competitively bid master contracts for Non-IT goods are *EXEMPT* from the Executive Order If GS \$Mart is used for financing, DGS/Procurement Division approval required before award Non-Competitively Bid Contracts #### **IT Goods and Services** - Emergency - Only Source Public Contract Code 12102 #### Non-IT Services ✓ Must comply with Public Contract Code 10340 #### Non-IT Goods - Emergency - Only Source Public Contract Codes 10301 And 10302 ALL non-competitively bid CMAS, Master Agreement and Commodity contracts over \$100,000 must meet the criteria of the Executive Order - Required to ensure the provision of essential services; or - Where public health or safety so require; or - In the case of an emergency as defined in Public Contract Code 1102; or - To avoid financial loss to the state. APPROVALS REQUIRED - ✓ Department Director or Immediate Next Ranking Official (No delegation) - ✓ Agency Secretary or Immediate Next Ranking Official (No delegation) AND - ✓ DGS/Procurement Division - IT Goods and Services and Non-IT Goods - Over \$25,000 - Over \$5,000 No NCB required with delegated purchasing authority - Non-It Services Over \$5,000 Effective August 20, 2002 Over \$250,000 ✓ Department Director or Immediate Next Ranking Official (No delegation) AND Agency Secretary or Immediate Next Ranking Official (No delegation) AND - ✓ DGS/Procurement Division - At \$25,000 and up for IT Goods and Services and Non-IT Goods - At \$5,000 and up for Non-It Services AND ✓ Department of Finance #### For departments or other entities not reporting to a Department Director - Approval authority limited to the highest two ranking executive officials. (No delegation) - Agency Secretaries or their Immediate Next Ranking Official (No delegation) - If no Agency Secretary, approval authority limited to the highest two ranking executive officials (No delegation) #### All Non-Competitively Bid Contract Requests - Submit to DGS/Procurement Division - If for Services - ✓ Attach Std. 821 - ✓ DGS/Procurement Division will transmit those over \$100,000 to the Department of Finance for review and approval ### All Non-Competitively Bid Contract Requests Effective August 20, 2002 - Submit to DGS/Procurement Division - If for Services - ✓ Attach Std. 821 - ✓ DGS/Procurement Division will transmit those over\$250,000 to the Department of Finance for review and approval Become thoroughly familiar with Executive Order D-55-02 Access the Procurement Division's Web Site on a regular basis for the latest information